Naval Research Laboratory Washington, DC 20375-5320 NRL/MR/5511--93-7422 # AD-A274 520 Vcalc: a 3-Space Vector Calculator HAROLD M. GREENWALD FRANK J. PIPITONE Naval Center for Applied Research in Artifical Intelligence Information Technology Division December 15, 1993 93 12 20025 Approved for public release; distribution unlimited ## **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suits 1204, Artington, VA 22202-4302, and to the Office of Management and Budget. Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Deta Ingilitar, duta 120-, Amiglon, TA 2220. | 14302, and to the Office of Management as | a suaget. Paperwork Reduction Project (070 | 4-0188), Washington, DC 20903. | |---|---|--|---| | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVE | RED | | | December 15, 1993 | | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Vcalc: A 3-space Vector Calculator | | | PE -62234N
TA -RS34-C74-000 | | 6. AUTHOR(S) | | | | | Harold M. Greenwald and Frank | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | Naval Research Laboratory | | | ND1 04D/6611 02 7422 | | Washington, DC 20375-5320 | | | NRL/MR/5511-93-7422 | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | Office of Naval Research 800 North Quincy Street | | | | | Arlington, VA 22217-5660 | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | | Approved for public release; distribution unlimited. | | | | | | | | | | 13. ABSTRACT (Meximum 200 words) | ··· | | | | Veale is a 3-space vector calculator providing graphic displays for vector and scalar operations. Designed to operate on a Sun Workstation, the program may be run stand-alone or as a debugging tool linked to a C program. It is a straightforward and useful tool whose development was motivated by the difficulty of debugging geometric programs. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | | 16 | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | # Vcalc: a 3-Space Vector Calculator #### INTRODUCTION Veale is a 3-space vector calculator providing graphic displays for vector and scalar operations. Designed to operate on a Sun Workstation, the program may be run stand-alone or as a debugging tool linked to a C program. It is a straightforward and useful tool whose development was motivated by the difficulty of debugging geometric programs. #### STAND-ALONE MODE To run Vcalc stand-alone, simply type vcalc. The screen as shown in Figure 1 will appear. #### Veale COMMANDS To select an operation, type the corresponding acronym. For example, to receive instructions for computing the scalar triple product of three vectors, type tp. Following is a brief description of each command: Store the sum of two scalars into the output scalar slot. as **2**v Store the sum of two vectors into the output vector slot. cl Clear all vector and scalar slots. Store the cross product of two vectors into the output vector slot. CD Copy a new scalar into a scalar slot, or copy an existing scalar from one slot into CS another. Copy a new vector into a vector slot, or copy an existing vector from one slot into CV another. ď Store the distance between two vectors into the output scalar slot. ion For Store the dot product of two vectors into the output scalar slot. dp GRASI Manuscript approved July 20, 1993. ds dsgr Availability Codes Availability Codes Avail and/or Special 'AB unced ication Store the distance squared between two vectors into the output scalar slot. Store the quotient of two scalars into the output scalar slot. - ms Store the product of two scalars into the output scalar slot. - mvs Store the product of a vector and scalar into the output vector slot. - **nv** Store a normalized vector into a specified output vector slot. - **q** Exit Vcalc - **rv** Rotate a vector N degrees around another vector and store the result into a specified output slot. - Rotate a vector N degrees around the X axis and store the result into a specified output slot. - Rotate a vector N degrees around the Y axis and store the result into a specified output slot. - Rotate a vector N degrees around the Z axis and store the result into a specified output slot. - sc Adjust the graduation spacing (i.e the scale of the graph). - ss Store the difference between two scalars into the output scalar slot. - sv Store the difference between two vectors into the output vector slot. - tp Store the scalar triple product of three vectors into the output scalar slot. - vm Compute the length of a vector and store the result into the output scalar slot. - vsq Store the dot product of a vector with itself into the output scalar slot. - x View the vector display along the X axis. - y View the vector display along the Y axis. - z View the vector display along the Z axis. Whereas several vector operations allow the user to specify in which "Vector List" slot the result is to be placed, the output vector will always appear in slot 0 (marked "Output Vector") by default. T are concept applies to scalars. #### **DEBUGGING C PROGRAMS** To run Vcalc as a debugging tool, two source files need to be included within the compilation stream, vcalc.c and vc_lib.c. Pixrects and Math are the only libraries required. An example compilation might look like: ### cc myprog.c vcalc.c vc_lib.c -o myprog -lm -lpixrect Vcalc involves the use of the two macros ev(vector), es(scalar), and the function vc(): The following program provides a simple example of how Vcalc is called from a C program. Note the use of the above macros in porting program data into Vcalc. ``` #include <stdio.h> #include "vcalc.h" double vec1[3], vec2[3], vec3[3], vec_array[11][3]; double scal1, scal2[12]; main() { vec1[0]=3.3; vec1[1]=4.4; vec1[2]=5.5; ev(vec1); /*Add vec1 to the (currently empty) vector list */ vec2[0]=23.273; vec2[1]=-10.4; vec2[2]=15; ev(vec2); /* Add vec2 to the vector list */ vec_array[5][0]=40; vec_array[5][1]=9.89; vec_array[5][2]=-20.41; ev(vec_array[5]); /* Add vec_array[5] to the vector list */ vec3[0]=-28.00; vec3[1]=-38; vec3[2]=4.00; /* Add vec3 to the vector list */ ev(vec3); scal1=123.987; scal2[6]=3; es(scal1); /* Add scall to the (currently empty) scalar list */ /* Add scal2 to the scalar list */ es(scal2[6]); /* Bring up Vcalc */ vc(); } ``` This example results in the screen image shown in Figure 2. The figure also illustrates the selection of the rz command. Recall that the rz command rotates a vector around the Z axis. The four vectors and the two scalars passed to vc() via ev() and es() are listed in the "Vector List" and "Scalar List." respectively. The vectors are drawn and labeled according to their index into the vector list. The standard vector input prompt is: #### enter vector (0 thru 10 -or- 11 for a new vector): 0-10 refers to the vector list index. A new user-specified vector may be entered by selecting 11. Vector number 4 has been selected for this rotation. In our test program, the variable name vec3 is displayed in vector slot 4 along with its X,Y,Z values. Vector slot 6 has been selected as the output location and a 90 degree rotation is specified. The result of rotating (-28,-38,4) 90 degrees around the Z axis is shown in Figure 3. Notice in Figure 3 that the output from the previous rotation operation was stored in vector slot 6 without a name. Only those vectors and scalars passed directly from the calling program have their names listed (vec1, scal2 [6], etc.). Output values from Vcalc operations as well as vectors and scalars entered in by hand are listed without variable names. Figure 3 shows that we have selected the *rotate vector* command (rv) for our next example. Vector 2 will be rotated around vector 1 by 180 degrees and the output will be stored in vector 2. Variable vec2 will hold the result of rotating the previous contents of vec2 180 degrees around vec1. The current graduation spacing, as shown directly beneath the graph, indicates that each line on the graph represents one unit of measure. This value is adjustable. For example, we can set each line equal to five units by simply selecting adjust scaling (as) and entering 5 at the prompt as shown in Figure 4. The resulting screen is shown in Figure 5. Figure 5 also shows us instructing Vcalc to normalize vector 4 (i.e. vec3) and place the result in vector slot 8. In Figure 6 we take the cross product of vector 8 (i.e., the output of the previous operation) and vector 1. The result is stored in the default Output Vector slot (slot 0). Besides the cross product, Figure 7 shows that we have set the graduation spacing back to 1. We can view the current vectors along the Y axis by entering Y (Fig. 8). Several scalar operations are available. Figures 9 and 10 show us taking the dot product of vectors 3 and 1, with the output going into the default output scalar slot (scalar slot 0). As with vectors, we always have the option of using new scalar data by entering 11 at the following prompt: #### enter scalar (0 thru 10 -or- 11 for a new scalar): We will expand the capabilities of Vcalc as the need arises. Since one of our major interests is the interpretation of range images, one possible direction for expansion is the fitting of simple surfaces to range data, and the computation of angular and linear displacements between such structures as planes, lines, dihedral edges, trihedral vertices, etc. Vcalc's opening screen - In this example, no vector or scalar data has been passed to Vcalc. Figure 1. The user is instructing Vcalc to rotate vec3 90 degrees around the Z axis, and place the result in vector slot number 6. Figure 2. The user is instructing Vcalc to rotate vec 180 degrees around vec1, and place the result in vector slot number 2. Figure 3. Vector number 2 (vec2) has been rotated 180 degrees around vec1. The graduation spacing (scaling) is being adjusted from 1.0 to 5.0. Figure 4. With graduation spacing now equal to 5.0, Vcalc is being instructed to normalize vector number 4 (vec3). The output will be placed in vector slot 8. Figure 5. The user is instructing Vcalc to take the cross product of vector number 8 and vector number one (vec1). The output will be automatically stored in vector slot 0. Figure 6. Graduation spacing has been set back to 1.0, and the cross product of vector number 8 and vector number one (vec1) is now stored in vector slot 0 as well as being graphically displayed. Figure 7. By selecting Y, we can view the current vector list along the Y axis. Figure 8. By having selected Z (not shown), we are once again viewing the vector list along the Z axis. The user is now instructing Vcalc to compute the dot product of vector number 3 (vec_array[5]) and vector number 1 (vec1). The result will be stored in scalar slot 0. Figure 9. The dot product of vec_array[5] and vec1 is now stored in scalar slot 0. Figure 10.